AD-A236 264 COMENTATION | - 5 | | | | | | |-----|-----|------|---|----|----| | CŮN | ENT | ATIC | N | PA | GE | Form Approved OMB No 0704-0188 | 7 mg/ | * * * * * * * * * * * * * * * * * * * | 16 RESTRICTIVE | MARKINGS | | | |--|--|--|--|--|---| | - ONCIADDITION | | 2 DISTRIBUTION | /AVAILABILITY OF | PERCET | | | 28 SECURITY CLASSIFICATION AUTHORITY | | 1 | | | | | 26 DECLASSIFICATION/DOWNGRADING SCHED | ULE 9 | | for public
tion list e | | | | 4. PERFORMING ORGANIZATION REPORT NUM | ER(S) | 5. MONITORING | ORGANIZATION RE | PORT NUMBE | R(\$) | | Technical Report No. 28 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGAN | IZATION | | | State University of New | (If applicable) | Office o | f Naval Res | earch | | | York at Buffalo 6c. ADDRESS (City, State, and ZIP Code) | <u> </u> | | y, State, and ZIP C | | | | • | • | 1 | ent of the N | | | | Department of Chemistry | | | h Quincy St | | | | Buffalo, NY 14214 | | | n, VA 2221 | | | | Ba. NAME OF FUNDING/SPONSORING | Bb. OFFICE SYMBOL | | T INSTRUMENT IDE | | NUMBER | | ORGANIZATION Office of Naval Research | (If applicable) | N00014-90 | -J-1530; R& | T Code 41 | 135002 | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10 SOURCE OF F | UNDING NUMBERS | | | | Department of the Navy | | PROGRAM | PROJECT | TASK | WORK UNIT
ACCESSION NO | | Arlington, VA 22217 | | ELEMENT NO | NO. | NO. | 4135002 | | | | <u></u> | لل | | | | 11. TITLE (Include Security Classification) Meth CH ₂ SiMe ₃ ; M = Ga, In). Crysta | ylene Bridged Gr | oup 13-15 Co | ompounds, K ₂ | MCH2PPh2 | $(R = CH_2CMe_3, I_2)$ | | Containing an In-C-P-In-C-P R | ing in a Chair C | Conformation. | | 606, a m | orecure | | 12. PERSONAL AUTHOR(S) O. T. Beachl | | | | Churchi: | ll, William | | G. Feighery and James C. Fe | | | | | | | 13a TYPE OF REPORT 13b TIME | COVERED | AA DATE IN DERO | DT /Vens Manch F | 15 PA(| GE COUNT | | | | 14. DATE OF REPO | | | | | Technical Report FROM | TO | 17 May | | | 26 | | Technical Report FROM | то | | | | | | Technical Report FROM | то | | | | | | Technical Report FROM | то | 17 May | 7 1991 | | 26 | | Technical Report FROM | netallics 18 SUBJECT TERMS (Gallium chem | 17 May Continue on reversi | 7 1991 e if necessary and im chemistry | identify by b | 26 lock number) m-phosphorus | | Technical Report FROM | netallics 18 SUBJECT TERMS (Gallium chem compounds, i | 17 May Continue on reversi | 7 1991 e if necessary and im chemistry | identify by b | 26 lock number) | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i | 17 May
Continue on reversalistry, indiun-phosph | 7 1991 e if necessary and im chemistry | identify by b | 26 lock number) m-phosphorus | | Technical Report FROM | TO 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block n | Continue on reversitistry, indium-phosphumber) | e if necessary and im chemistry norus compou | identify by bi
, gallium
nds, X-ra | lock number)
m-phosphorus
ay structural | | Technical
Report FROM | TO | Continue on reversitistry, indiundium-phosphumber) | e if necessary and on chemistry norus compou | dentify by by, gallium nds, X-ra | lock number) m-phosphorus ay structural = Ga, In) | | Technical Report FROM | TO | Continue on reversitistry, indiundium-phosphumber) 12 PPh 2 (R = 0) 13 between the | e if necessary and im chemistry norus compound the CH ₂ CMe ₃ , CH ₂ appropriat | scientify by bi
, gallium
nds, X-ra
SiMe ₃ ; M
e diorgan | Jock number) m-phosphorus ay structural = Ga, In) nometal | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - | Continue on reversalistry, indiumnoundium-phosphumber) 12 PPh 2 (R = C) 2 between the | e if necessary and am chemistry norus compou | sime 3; Me diorgan | Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - elemental analy | Continue on reversitistry, indicandium-phosphumber) 12 PPh 2 (R = C) 2 between the rese (C, H), | the if necessary and am chemistry norus compounds. CH2CMe3, CH2 appropriate compounds we cryoscopic | sidentify by bi, gallium nds, X-ra SiMe ₃ ; Me diorgan re charac | ## Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - elemental analy | Continue on reversitistry, indicandium-phosphumber) 12 PPh 2 (R = C) 2 between the rese (C, H), | the if necessary and am chemistry norus compounds. CH2CMe3, CH2 appropriate compounds we cryoscopic | sidentify by bi, gallium nds, X-ra SiMe ₃ ; Me diorgan re charac | ## Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ O at - elemental analy tion as well as | Continue on reversalistry, indiundium-phosphumber) 12 PPh 2 (R = C) 2 between the continue of the continue on reversalistry, indium-phosphumber) 12 PPh 2 (R = C) 2 between the continue of o | compounds we cryoscopic and P NMR | sidentify by bi, gallium nds, X-rasisime 3; M e diorgan re characted molecular spectrosc | ## Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight copic data. | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - elemental analy tion as well as the existence of | Continue on reversitistry, indicandium-phosphumber) 12 PPh 2 (R = C) 2 between the cross (C, H), 1R, H NMR and dimeric most | c if necessary and am chemistry norus compounds we appropriate compounds we cryoscopic and 31 P NMR olecules. T | sidentify by bing allium nds, X-rasis SiMe 3; Me diorgan re character molecular spectroscibe monomonicular spectros | ## Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight copic data. eric species | | Technical Report FROM | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - elemental analy tion as well as the existence of | Continue on reversalistry, indiumnical indium-phosphology (R = Continue on reversalistry, indiumnical indium-phosphology (R = Continue on the | e if necessary and am chemistry norus compounds we cryoscopic and P NMR plecules. The interaction of the compounds we cryoscopic and compound the compounds we can be compounded to the compounds we can be compounded to the compounds we can be compounded to the compounds we can be compounded to the compounds we can be compounded to the compound the compounds we can be compounded to the compounds we can be compounded to the compounds we can be compounded to the compounds we can be compounded to the compounds we can be compounded to the compound to the compounds we can be compounded to the compound | sime 3; M e diorgan re charac molecular spectrosc he monome ons are s | Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight copic data. eric species sufficiently | | Technical Report FROM 16 SUPPLEMENTARY NOTATION To be published in Organo 17 COSATI CODES FIELD GROUP SUB-GROUP 19 ABSTRACT (Continue on reverse if necessary A series of compounds of the halide and LiCH2PPh2 in pentiphysical properties, partial measurements in benzene solution All appropriate data support dimerize by apparent Lewis a strong that the compounds do Lewis bases. | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - elemental analy tion as well as the existence of | Continue on reversalistry, indiumnistry, individual individua | e if necessary and am chemistry norus compounds we cryoscopic and P NMR plecules. The interaction of the oxygen ox | sidentify by by, gallium nds, X-ra SiMe 3; M e diorgan re charac molecular spectrosche monomo ons are strongenued) | Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight copic data. eric species sufficiently | | Technical Report 16 SUPPLEMENTARY NOTATION To be published in Organo 17 COSATI CODES FIELD GROUP SUB-GROUP 19 ABSTRACT (Continue on reverse if necessary A series of compounds of the halide and LiCH2PPh2 in pent physical properties, partial measurements in benzene solute All appropriate data support dimerize by apparent Lewis a strong that the compounds do Lewis bases. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ 0 at - elemental analy tion as well as the existence of cid-base interact not form stable | Continue on reversitistry, indiumnical indium-phosphumber) 12 PPh 2 (R = C) 2 between the continue of co | e if necessary and am chemistry norus compounds we cryoscopic and P NMR plecules. The interaction of the compounds we cryoscopic and T NMR plecules. The interaction of the compounds of the compounds of the compounds of the compounds we cryoscopic and the compounds we cryoscopic and the compounds of the compounds we cryoscopic and the compounds of compound of the compounds of the compound of | sidentify by by, gallium nds, X-ra SiMe 3; M e diorgan re charac molecular spectrosche monomo ons are strongenued) | Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight copic data. eric species sufficiently | | Technical Report 16 SUPPLEMENTARY NOTATION To be published in Organo 17 COSATI CODES FIELD GROUP SUB-GROUP 19 ABSTRACT (Continue on reverse if necessary A series of compounds of have been prepared by metath halide and LiCH2PPh2 in pent physical properties, partial measurements in benzene solut All appropriate data support dimerize by apparent Lewis a strong that the compounds do Lewis bases. | metallics 18 SUBJECT TERMS (Gallium chem compounds, i study and identify by block in f the type R ₂ MCH etical reactions ane or Et ₂ O at - elemental analy tion as well as the existence of cid-base interactions not form stable | Continue on reversitions of dimeric months. The standard of t | e if necessary and am chemistry norus compounds we cryoscopic and P NMR plecules. The interaction of the compounds we cryoscopic and T NMR plecules. The interaction of the compounds of the compounds of the compounds of the compounds we cryoscopic and the compounds we cryoscopic and the compounds of the compounds we cryoscopic and the compounds of compound of the compounds of the compound of | sidentify by bing allium nds, X-rasis SiMe 3; More and a spectros of the monomore ons are a raitrogonued) | Jock number) m-phosphorus ay structural = Ga, In) nometal cterized by r weight copic data. eric species sufficiently en-containing | **DD Form 1473, JUN 86** Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE [(Me₃CCH₂)₂InCH₂PPh₂]₂·C₆D₆ crystallizes in the centrosymmetric triclinic space group PĪ (No. 2) with <u>a</u> = 13.142(3), <u>b</u> = 15.109(3), <u>c</u> = 15.746(4)Å, <u>a</u> = 85.27(2), _ = 67.99(2), _ = 66.00(1)°, V = 2639(1)Å³ and Z = 2. Diffraction data (Mo K , 2 = 4.5-45.0°) were collected on a Syntex P2₁ diffractometer; the structure was solved and refined to R_F = 6.0% and R_{wF} = 6.4% for all 6932 independent reflections (R_F = 4.5% and R_{wF} = 6.2% for those 5495 data with F₀ = 6 (F₀)). The crystal is composed of two crystallographically independent [(Me₃CCH₂)InCH₂PPh₂]₂ molecules (each having precise C₁ symmetry) and a C₆D₆ molecule of solvation. The two independent [(Me₃CCH₂)InCH₂PPh₂]₂ molecules have similar configurations. Each is based upon a six-membered In-CH₂-P-In-CH₂-P ring with a chair conformation. Bond lengths of interest include: In-P = 2.694(2)-2.703(2)Å, In-CH₂ = 2.255(7)-2.261(8)Å and In-(neopentyl) = 2.216(7)-2.234(7)Å. | Assession for | | |--------------------|-----| | GRAMI V | | | DYIC TAB | | | D pendament | | | Justification | | | | | | By | | | Distributions | | | Assilutility Coles | | | Avail and/er | - | | Dist postat . | - ! | | \Box 1 | į | | Π-1 | i | | | | | | _ 1 | #### OFFICE OF NAVAL RESEARCH Contract N-00014-90-J-1530 R&T Code 4135002 TECHNICAL REPORT NO. 28 Methylene Bridged Group 13-15 Compounds, R₂MCH₂PPh₂ (R = CH₂CMe₃, CH₂SiMe₃; M = Ga, In). Crystal Structure of [(Me₃CCH₂)₂InCH₂PPh₂]₂·C₆D₆, a Molecule Containing an In-C-P-In-C-P Ring in a Chair Conformation by O. T. Beachley, Jr., Michael A. Banks, Melvyn Rowen Churchill, William G. Feighery and James C. Fettinger Prepared for Publication in Organometallics State University of New York at Buffalo Department
of Chemistry Buffalo, New York 14214 17 May 1991 Reproduction in whole or in part is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited Contribution from the Department of Chemistry, State University of New York at Buffalo, Buffalo, NY 14214 Methylene Bridged Group 13-15 Compounds, R₂MCH₂PPh₂ (R = CH₂CMe₃, CH₂SiMe₃; M = Ga, In). Crystal Structure of [(Me₃CCH₂)₂InCH₂PPh₂]₂•C₆D₆, a Molecule Containing an In-C-P-In-C-P Ring in a Chair Conformation by O. T. Beachley, Jr., Michael A. Banks, Melvyn Rowen Churchill, William G. Feighery and James C. Fettinger #### Abstract A series of compounds of the type R₂MCH₂PPh₂ (R = CH₂CMe₃, CH₂SiMe₃; M = Ga, In) have been prepared by metathetical reactions between the appropriate diorganometal halide and LiCH₂PPh₂ in pentane or Et₂O at -78°C. All compounds were characterized by physical properties, partial elemental analyses (C, H), cryoscopic molecular weight measurements in benzene solution as well as IR, ¹H NMR and ³¹P NMR spectroscopic data. All appropriate data support the existence of dimeric molecules. The monomeric species dimerize by apparent Lewis acid-base interactions. These interactions are sufficiently strong that the compounds do not form stable adducts with oxygen- or nitrogen-containing Lewis bases. $[(Me_3CCH_2)_2InCH_2PPh_2]_2 \circ C_6D_6$ crystallizes in the centrosymmetric triclinic space group PT (No. 2) with $\underline{a} = 13.142(3)$, $\underline{b} = 15.109(3)$, $\underline{c} = 15.746(4)$ Å, $\underline{a} = 85.27(2)$, $\underline{B} = 67.99(2)$, $\underline{Y} = 66.00(1)$ °, $\underline{V} = 2639(1)$ Å³ and $\underline{Z} = 15.746(4)$ Å, $\underline{a} = 85.27(2)$, $\underline{B} = 67.99(2)$, $\underline{Y} = 66.00(1)$ °, $\underline{V} = 2639(1)$ Å³ and $\underline{Z} = 15.746(4)$ Å, $\underline{A} = 15.746(4)$ Å, $\underline{A} = 15.746(4)$ Å, $\underline{A} = 15.746(4)$ Å 2. Diffraction data (Mo Kg, 20 = 4.5-45.0°) were collected on a Syntex P2₁ diffractometer; the structure was solved and refined to $R_F = 6.0\%$ and $R_{wF} = 6.4\%$ for all 6932 independent reflections ($R_F = 4.5\%$ and $R_{wF} = 6.2\%$ for those 5495 data with $|F_0| > 60(|F_0|)$). The crystal is composed of two crystallographically independent [(Me₃CCH₂)InCH₂PPh₂]₂ molecules (each having precise C_i symmetry) and a C_6D_6 molecule of solvation. The two independent [(Me₃CCH₂)InCH₂PPh₂]₂ molecules have similar configurations. Each is based upon a six-membered In-CH₂-P-In-CH₂-P ring with a chair conformation. Bond lengths of interest include: In-P = 2.694(2)-2.703(2)Å, In-CH₂ = 2.255(7)-2.261(8)Å and In-(neopentyl) = 2.216(7)-2.234(7)Å. #### Introduction Single source precursors of the types $R_3^{MER'_3}^1$ and $R_2^{MER'_2}^2$ (M = group 13 element, E = group 15 element) have been used to prepare group 13-15 materials such as GaAs and InP. An alternative class of potential precursors which contain only the group 13 and 15 elements, carbon and hydrogen are compounds of the type $R_2^{MCH_2ER'_2}$. This class of compounds has a methylene group which bridges the group 13 and 15 elements in order to establish as well as to fix the group 13/15 ratio at one as required for the desired material. Thus, compounds of this type incorporate simple Lewis acid and base sites without the possibility of pi bonding in the monomeric species between the vacant orbital on the group 13 element and the electron pair on the group 15 element. The only reported heavier 13-CH₂-15 species are aluminum compounds including $Cl_{3-x}Al(CH_2PMe_2)_x$, 3 $Me_{3-x}Al(CH_2PMe_2)_x$ (x = 1-3) 3 , 4 , 5 and $LiAl(CH_2PMe_2)_u$. In this paper we report the synthesis and characterization of $R_2\text{MCH}_2\text{PPh}_2$ (R = CH_2CMe_3 , CH_2SiMe_3 ; M = Ga, In). All compounds were characterized by elemental analyses (C, H), physical properties, cryoscopic molecular weight studies in benzene as well as IR, ¹H NMR and ³¹P NMR spectral data. In addition, an X-ray structural study was used to investigate the crystalline state of $(\text{Me}_3\text{CCH}_2)_2\text{InCH}_2\text{PPh}_2$. ### Experimental All compounds described in this investigation were extremely sensitive to oxygen and moisture and were manipulated in a standard vacuum line or under a purified argon atmosphere. The compounds Ga(CH2CMe2)2C1,6 $In(CH_2CMe_3)_2C1,^7 Ga(CH_2SiMe_3)_2C1,^6 In(CH_2SiMe_3)_2C1,^8 LiCH_2PPh_2^9 and$ Li(TMEDA)CH2PPh2 10 were prepared and purified by literature methods. Solvents were dried by conventional procedures. Elemental analyses were performed by Schwarzkopf Microanalytical Laboratory, Woodside, NY. Infrared spectra of Nujol mulls between CsI plates were recorded by means of a Perkin-Elmer 683 spectrometer. Absorption intensities are reported with the abbreviations vs(very strong), s(strong), m(medium), w(weak), vw(very weak) and sh(shoulder). The 1H NMR spectra were recorded at 90 MHz by using a Varian Model EM-390 spectrometer. Chemical shifts are reported in δ units (ppm) and are referenced to SiMe, as δ 0.00 and benzene as δ 7.13. The ^{31}P NMR spectra were recorded at 36.23 MHz by using a JEOL FX-90Q spectrometer. The proton decoupled spectra are reported relative to 85% H_2PO_{44} as δ = 0.00 ppm. All samples for NMR spectra were contained in sealed NMR tubes. Melting points were observed in sealed capillaries. Molecular weights were measured cryoscopically in benzene by using an instrument similar to that described by Shriver and Drezdzon. 11 Synthesis of (Me₃CCH₂)₂GaCH₂PPh₂. A 100-mL round-bottom two-neck flask was charged with 1.467 g (5.929 mmol) of Ga(CH₂CMe₃)₂Cl and fitted with a side-arm dumper containing 1.188 g (5.968 mmol) of LiCH₂PPh₂. After the organogallium reagent was dissolved in 40 mL of pentane and cooled to -78°C, LiCH₂PPh₂ was slowly added to the mixture with stirring for 15 minutes. The mixture was allowed to warm to ambient temperature on its own accord and stirred for 18 h. The colorless solid remaining after the pentane was removed was extracted six times with a benzene/pentane mixture (45 mL/20 mL) and finally recrystallized from benzene to give 1.910 g (4.644 mmol) of $(Me_3CCH_2)_2GaCH_2PPh_2$ in 87.6% yield based on $Ga(CH_2CMe_3)_2Cl$. Synthesis of $(Me_3CCH_2)_2InCH_2PPh_2$. The compound $(Me_3CCH_2)_2InCH_2PPh_2$ (1.291 g, 2.828 mmol, 92.3% yield) was prepared from 0.897 g (3.07 mmol) of $In(CH_2CMe_3)_2Cl$ and 0.635 g (3.08 mmol) $LiCH_2PPh_2$ in pentane by using the procedure previously described. Crystals of $(Me_3CCH_2)_2InCH_2PPh_2$ suitable for an X-ray structural study were obtained from a saturated d_6 -benzene solution at ambient temperature. $\frac{(\text{Me}_3\text{CCH}_2)_2\text{InCH}_2\text{PPh}_2}{2\text{InCH}_2\text{PPh}_2}. \quad \text{mp:} \quad 205.5\text{-}209.5 \text{ °C.} \quad ^{1}\text{H NMR} \quad (C_6\text{H}_6, \delta): \quad 0.70 \text{ (d,} \\ 3\text{J}_{\text{PInCH}} = 8.6 \text{ Hz}, \quad ^{4}\text{ H,} \quad ^{-}\text{CH}_2\text{In-}), \quad 0.90 \text{ (s,} \quad 18 \text{ H,} \quad ^{-}\text{CMe}_3), \quad 1.46 \text{ (dd,} \quad ^{2}\text{J}_{\text{PCH}} = \\ 9.9 \text{ Hz}, \quad ^{3}\text{J}_{\text{PInCH}} = 4.5 \text{ Hz}, \quad ^{2}\text{ H,} \quad ^{-}\text{CH}_2\text{P-}). \quad ^{31}\text{P}_{\text{1}}^{1}\text{H} \text{NMR} \quad (C_6\text{D}_6, \delta): \quad ^{-}8.41 \text{ (s).}$ Cryoscopic molecular weight, formula weight 456.47 (calculated molality, observed molality, association): $0.0640, \, 0.0327, \, 1.96.$ Anal. Calcd.: C, $60.52; \, \text{H,} \quad 7.51.$ Found: C, $60.58; \, \text{H,} \quad 7.68.$ IR (Nujol mull, cm⁻¹): 3080 (vw), 3058 (vw), 1870 (vw), 1803 (vw), 1581 (vw), 1569 (vw), 1478 (sh, m), 1431 (vs), 1355 (s), 1330 (w), 1324 (w), 1299 (w), 1275 (w), 1230 (m), 1210 (w), 1180 (vw), 1165 (vw), 1110 (w), 1094 (w), 1085 (vw, sh), 1065 (vw), 1022 (vw), 1008 (w), 995 (w), 988 (w), 962 (vw), 945 (m), 910 (vw), 838 (vw), 768 (m), 740 (m), 732 (s), 717 (m), 699 (m, sh), 689 (vs), 674 (m), 668 (m), 608 (m), 561 (w), 516 (m), 488 (vw), 460 (vw), 445 (vw), 338 (vw). Synthesis of (Me₃SiCH₂)₂GaCH₂PPh₂. The compound (Me₃SiCH₂)₂GaCH₂PPh₂ (2.118 g, 4.778 mmol, 94.5% yield based on Ga(CH₂CMe₃)₂Cl) was prepared from 1.413 g (5.052 mmol) of Ga(CH₂SiMe₃)₂Cl and LiCH₂PPh₂ (1.058 g, 5.133 mmol) by using the procedure previously described. Crystals were obtained from a saturated benzene solution at ambient temperature. $\frac{(\text{Me}_3 \text{SiCH}_2)_2 \text{GaCH}_2 \text{PPh}_2}{\text{constant}}. \ \ \text{mp: crystals appeared glassy at 180 °C and melted at 207-212 °C. 1H NMR (C_6H_6, δ): $-0.61 (d, $^3J_{PGaCH}$ = 4.2 Hz, 4 H, $-CH_2Ga-)$, $0.11 (s, 18 H, -SiMe_3)$, $1.62 (dd, $^2J_{PCH}$ = 10.8 Hz, $^3J_{PGaCH}$ = 7.2 Hz, $2 H, -CH_2P-)$. $^{13}C(^{1}H)$ NMR (C_6D_6, $0.21 M, δ): $-0.16 (dd, $^2J_{PCGaC}$ = 7.4 Hz, $^3J_{PGaC}$ = 3.7 Hz, $-CH_2P-)$, $3.31 (s, -SiMe_3)$, $7.48 (dd, J_{PC} = 18.3 Hz, $^2J_{PGaC}$ = 6.1 Hz, $-CH_2P-)$. $^{29}\text{Si}(^{1}H)$ NMR (C_6D_6, δ): $17.7 (s)$. $^{31}P(^{1}H)$ (C_6D_6, δ): $-10.2 (s)$. Anal. Calcd.: C, $56.88; H, $7.73; P, 6.99. Found: C, $57.02; H, $7.62; P, 6.50. Cryoscopic molecular weight, formula weight 443.37 (calculated molality, observed molality, association): 0.136, $0.0691, $1.98; $0.0911, $0.0452, $2.02; $0.0631, $0.0326, 1.94. IR (Nujol mull, cm^{-1}): $3080 (w)$, $3060 (w)$, $1735 (vw, br)$, $1586 (w)$, $1570 (w)$, $1330 (w)$, $1303 (w)$, $1255 (s)$, $1240 (s)$, $1185 (w)$, $1097 (m)$, $1070 (w)$, $1028 (m)$, $1005 (s)$, $998 (s)$, $978 (s)$, $967 (m)$, $910 (w)$, $853 (s)$, $821 (s)$, $770 (m)$, $750 (m, $sh)$, $737 (s)$, $723 (s)$, $703 (m)$, $692 (s)$, $678 (m)$, $635 (s)$, $612 (w)$, $588 (w)$, $552 (s)$, $520 (m)$, $510 (m)$, $495 (w)$, $474 (m)$, $430 (w)$, $347 (w)$.$ Synthesis of (Me₃SiCH₂)₂InCH₂PPh₂. The compound (Me₃SiCH₂)₂InCH₂PPh₂ was
synthesized from In(CH₂SiMe₃)₂Cl and LiCH₂PPh₂ or Li(TMEDA)CH₂PPh₂ in pentane or diethyl ether, respectively, by using the procedure previously described. The product was isolated in 92.4% yield when LiCH₂PPh₂/C₅H₁₂ were used, whereas only a 79.4% yield was obtained from Li(TMEDA)CH₂PPh₂/OEt₂. Crystals were grown after slow diffusion of anhydrous pentane into a benzene solution of the compound. All properties of the two products were identical. $\frac{(\text{Me}_{3}\text{SiCH}_{2})_{2}\text{InCH}_{2}\text{PPh}_{2}. \quad \text{mp: } 208-210 \text{ °C. } \quad ^{1}\text{H NMR } (\text{C}_{6}\text{H}_{6}, \delta): \quad -0.57 \text{ (d,} } \\ ^{3}\text{J}_{\text{PInCH}} = 3.6 \text{ Hz, } ^{4}\text{H, } -\text{CH}_{2}\text{In}-), \quad 0.14 \text{ (s, } 18 \text{ H, } -\text{SiMe}_{3}), \quad 1.50 \text{ (dd, } ^{2}\text{J}_{\text{PCH}} = 10.8 \text{ Hz, } ^{3}\text{J}_{\text{PInCH}} = 4.5 \text{ Hz, } 2 \text{ H, } -\text{CH}_{2}\text{P}-). \quad ^{31}\text{P}_{1}^{1}\text{H}_{1} \text{ NMR } (\text{C}_{6}^{0}\text{D}_{6}, \delta): \quad -10.0 \text{ (s)}. \\ \text{Cryoscopic molecular weight, formula weight } 488.47 \text{ (calculated molality, observed molality, association): } 0.127, \quad 0.0726, \quad 1.75; \quad 0.114, \quad 0.0679, \quad 1.67; \\ 0.0735, \quad 0.0414, \quad 1.78; \quad 0.0938, \quad 0.0564, \quad 1.66; \quad 0.0600, \quad 0.0347, \quad 1.75. \quad \text{Anal.} \\ \text{Calcd: } \text{C, } 51.64; \text{ H, } 7.22. \quad \text{Found: } \text{C, } 51.71; \text{ H, } 7.27. \quad \text{IR (Nujol mull, cm}^{-1}): \quad 3070 \text{ (w), } 3060 \text{ (w), } 3050 \text{ (w), } 1802 \text{ (vw), } 1582 \text{ (vw), } 1570 \text{ (vw), } 1478 \\ \text{(m), } 1431 \text{ (s), } 1350 \text{ (w), } 1324 \text{ (w), } 1298 \text{ (w), } 1252 \text{ (w, sh), } 1238 \text{ (s), } 1159 \\ \text{(vw), } 1152 \text{ (vw), } 1110 \text{ (vw), } 1100 \text{ (vw), } 1095 \text{ (w, sh), } 1085 \text{ (w), } 1065 \text{ (w), } 1023 \text{ (w), } 995 \text{ (w), } 990 \text{ (vw), } 965 \text{ (m, sh), } 960 \text{ (m), } 952 \text{ (m), } 940 \text{ (m), } 928 \\ \text{(m), } 912 \text{ (w, sh), } 854 \text{ (s), } 838 \text{ (m), } 820 \text{ (vs), } 769 \text{ (m), } 748 \text{ (m, sh), } 742 \\ \text{(vs), } 732 \text{ (vs), } 720 \text{ (s), } 700 \text{ (m), } 688 \text{ (vs), } 678 \text{ (m, sh), } 616 \text{ (m), } 562 \text{ (w), } 550 \text{ (w), } 518 \text{ (m), } 490 \text{ (m), } 482 \text{ (m), } 462 \text{ (m), } 390 \text{ (vw), } 338 \text{ (vw).} \\ \end{cases}$ Lewis Acid-Base Studies of $R_2MCH_2PPh_2$ Compounds ($R = CH_2CMe_3$ or CH_2SiMe_3 ; M = Ga or In). Proton NMR spectroscopy was used to investigate the Lewis acidity of $R_2MCH_2PPh_2$. A reaction tube equipped with an NMR tube as a side-arm was charged with a weighed amount of the desired compound. The tube was fitted with an adapter and evacuated. The appropriate base (in excess) was distilled into the tube. The mixture was allowed to stir 15-18 h at ambient temperature. The base was removed by vacuum distillation and the solid remaining in the tube was evacuated for 15 hours. Five mL of benzene was distilled into the reaction tube and an aliquot (ca. 0.7 mL) of the resulting solution was decanted into the NMR tube. The mixture in the NMR tube was frozen at -196 °C and the tube was then flame-sealed. The compound $(Me_3SiCH_2)_2GaCH_2PPh_2$ does form an apparent adduct with excess NMe₃ in benzene solution. A sample of the compound was reacted with a four-fold excess of NMe₃ in protic benzene and poured into an NMR tube. ¹H NMR (C_6H_6, δ) : -0.81 (s, 1 H, -CH₂-), 0.14 (s, 6 H, -SiMe₃/-CH₂-), 2.05 (s, NMe₃). Collection of X-Ray Diffraction Data for [(Me₃CCH₂)₂InCH₂PPh₂]₂•C₆D₆. A colorless crystal of approximate orthogonal dimensions 0.3 x 0.3 x 0.4 mm, and rather "cube-like" in shape, was mounted in a thin-walled glass capillary under a carefully purified argon atmosphere. The crystal was aligned and centered on a Syntex P2₁ automated four-circle diffractometer. Determination of accurate cell dimensions, the orientation matrix and Laue symmetry were carried out as described previously. Details of this and of data collection are provided in Table 1. A survey of the data set revealed no systematic absences and no symmetry other than the Friedel condition. The crystal thus belongs to the triclinic class, possible space groups being the centrosymmetric $P\overline{1}$ (C_i^1 ; No. 2) or the noncentrosymmetric P1 (C_1^1 ; No. 2). The former, centrosymmetric, alternative was adjudged the most probable based upon cell content and intensity statistics; this was confirmed by the successful solution of the structure in the higher symmetry space group. All data were corrected for the effects of absorption and symmetry equivalent reflections were averaged; the resulting unique data were corrected for Lorentz and polarization effects, were converted to unscaled $|F_0|$ values and were placed on an approximately absolute scale by means of a Wilson plot. Any reflection with I(net) < 0 was assigned the value $|F_0| = 0$ and was retained in the data set. # Solution and Refinement of the Structure of $\frac{[(\text{Me}_3\text{CCH}_2)_2\text{InCH}_2\text{PPh}_2]_2 \cdot \text{C}_6\text{H}_6}{\text{CCH}_2} \cdot \text{All calculations were performed on our locally modified set of Syntex XTL computer programs. The calculated structure factors were based on the analytical form of the scattering factors for neutral atoms; 13a both the real (<math>\Delta f'$) and imaginary ($i\Delta f''$) components of anomalous dispersion 13b were included for all atoms. The function minimized during full-matrix least squares refinement was $\text{Ew}(|F_0|-|F_c|)^2$ where $\text{w}^{-1}=\{[o(|F_0|)]^2+[0.015|F_0|]^2\}$. The positions of the indium atoms (2 = 49) were determined from a Patterson map. There are two independent indium atoms in the asymmetric unit. In(1) and In(1)* define the core of a dimeric molecule centered about the inversion center at 1/2, 1/2, 1/2 while In(2) and In(2)* define the core of a second molecule centered about 1/2, 0, 0. A difference-Fourier synthesis ($R_F = 40.6$) 14 revealed the positions of the two independent phosphorus atoms and 37 of the carbon atoms. All remaining carbon atoms (including six from a molecule of solvation, C_6D_6 , lying in a general position) were located from a second difference-Fourier synthesis. Refinement of positional and anisotropic thermal parameters for all non-hydrogen atoms led to convergence with $R_F = 6.0\%$, $R_{wF} = 6.4\%$ and GOF = 2.42 for 505 variables refined against all 6932 independent reflections. Discrepancy indices for those 6021 data with $|F_O| > 30(|F_O|)$ were $R_F = 5.0\%$ and $R_{wF} = 6.3\%$; for those 5495 data with $|F_O| > 60(|F_O|)$ these were further reduced to $R_F = 4.5\%$ and $R_{wF} = 6.2\%$. Contributions from all hydrogen atoms except for those on methyl groups of the neopentyl ligands were included in calculated positions with d(C-H) = 0.95 Å. (Methyl hydrogens were omitted because of limited computer memory.) A final difference-Fourier synthesis showed no unexpected features and an analysis of $\operatorname{Ew}(|F_0|-|F_c|)^2$ as a function of Miller indices, $|F_0|$, $(\sin\,\theta)/\lambda$ and sequence number showed no unusual trends. The structure is thus correct and complete and the weighting scheme satisfactory. Final atomic coordinates are collected in Table 2. #### Results and Discussion A series of compounds of the general type R₂MCH₂PPh₂ (R = CH₂CMe₃, CH₂SiMe₃; M = Ga, In) have been prepared and have been fully characterized. The characterization data include partial elemental analyses (C, H), physical properties, cryoscopic molecular weight measurements in benzene solution as well as IR, ¹H NMR and ³¹P NMR spectroscopic data. In addition, a single crystal X-ray structural study was used to define the nature of (Me₃CCH₂)₂InCH₂PPh₂ in the solid state. All compounds were prepared in high yield, typically greater than 90%, by using a metathetical reaction as summarized by the following equation. When the reagence were combined in the presence of pentane at -78 °C and then the reaction mixture was warmed $$R_{2}MC1 + LiCH_{2}PPh_{2} \xrightarrow{C_{5}H_{12}} R_{2}MCH_{2}PPh_{2} + LiCl(s)$$ $$R = CH_{2}CMe_{3}, CH_{2}SiMe_{3}$$ $$M = Ga, In$$ to room temperature, high yields of products were obtained. If the reagents were mixed at room temperature, low yields of products which were gray in color were observed. The gray color suggests decomposition of the organometallic species. Crystals of bis(neopentyl)[(diphenylphosphino)methyl]indium(III) are composed to two independent molecules of composition [(Me₃CCH₂)₂InCH₂PPh₂]₂ (each of which lies on a crystallographic inversion center - molecule 1 about 1/2, 1/2, 1/2 and molecule 2 about 1/2, 0, 0) and a C_6D_6 molecule of solvation in a general position. The molecular units are separated by normal van der Waals' distances; there are no abnormally short intermolecular contacts. Distances and angles are provided in Tables 3 and 4. The two independent $[(Me_3CCH_2)_2InCH_2PPh_2]_2$ molecules have similar configurations. The labeling for molecule 1 is shown in Figure 1. Subsequent discussion will focus on dimensions in molecule 1, with equivalent dimensions for molecule 2 given in square brackets. Equivalent values for the two molecules appear side-by-side in Tables 3 and 4. The system P(1)-In(1)-C(1)-P(1')-In(1')-C(1') [P(2)-In(2)-C(2)-P(2')-In(2')-C(2')] defines a six-membered ring with a "chair" conformation; the In-P···In'-P' moiety is planar with C(1) and C(1') [C(2) and C(2')] lying above and below this plane, respectively. (The possible "boat" conformation is disfavored since it would lead to substantial interaction between CH₂CMe₃ groups on indium and Ph groups on phosphorus (see Figure 1)). Indium-neopentyl bond lengths are $In(1)-C(11)=2.226(8)\mbox{Å}$ and
$In(1)-C(21)=2.216(7)\mbox{Å}$ [$In(2)-C(51)=2.23\mbox{Å}$ (7)\mbox{Å} and $In(2)-C(61)=2.211(10)\mbox{Å}$], the average being $In-C(neopentyl)=2.22\mbox{Å}$. These distances are comparable to those observed in $\left[\left(\mbox{Me}_3\mbox{CCH}_2\right)_2\mbox{InPPh}_2\right]_3^{16}$ of $2.182(6)\mbox{Å}$ and $2.210(7)\mbox{Å}$ (average $2.196\mbox{Å}$). The intraring $In-C\mbox{H}_2$ distance is slightly longer with $In(1)-C(1)=2.261(8)\mbox{Å}$ [$In(2)-C(2)=2.255(7)\mbox{Å}$], the average value being $2.258\mbox{Å}$. The indium-phosphorus distances are In(1)-P(1)=2.694(2)Å [In(2)-P(2)=2.703(2)Å], average 2.695Å. The difference between the average In-P and $In-CH_2$ (ring) distances is 0.437Å. Since his is somewhat larger than the difference in covalent radii between P and $C(sp^3)$ (i.e., 1.10Å - 0.772Å = 0.33Å), 17 it appears that the In-P bonds are relatively weak. The In-P distances can be compared to those in $[(Me_3CCH_2)_2InPPh_2]_3^{16}$ of 2.677(2)Å and 2.699(2)Å. However, since all In-P bonds in $[(Me_3CCH_2)_2InCH_2PPh_2]_2$ can be viewed as donor-acceptor bonds, it might be more appropriate to compare the In-P distance to those in simple adducts such as $\text{Me}_3\text{In} \cdot \text{P(Ph}_2)\text{CH}_2\text{CH}_2\text{(Ph}_2)\text{P} \cdot \text{InMe}_3^{18} \text{ of } 2.755(4)\text{Å, } \text{Cl}_3\text{In} \cdot \text{2PPh}_3^{19} \text{ of } 2.723(5) \text{ and } 2.701(5)\text{Å and } \text{Me}_3\text{In} \cdot \text{PMe}_3^{18} \text{ of } 2.683(4)\text{Å.}$ The intraring P-C distances are P(1)-C(1')=P(1')=C(1)=1.809(7) [P(2)-C(2')=P(2')-C(2)=1.812(7)Å], with an average value of 1.811Å. These are slightly shorter than the predicted P-C(sp³) single bond distance of 1.87Å. The angles about the indium atoms deviate substantially from the ideal tetrahedral value of 109.47°. The largest angle is that between the two bulky neopentyl ligands, with $C(11)-In(1)-C(21)=122.13(30)^{\circ}$ [C(51)-In(2)-C(61)] = 123.10(31)°]. The corresponding C-In-C angle in [(Me₃CCH₂)₂InPPh₂]₃ is substantially larger at 143.11(26)°. Intermediate values are found for the CH_2 -In-C(neopentyl) angles with C(1)-In(1)-C(11) = 113.57(27)° and C(1)-In(1)-C(21) = 116.81(28)° [C(2)-In(2)-C(51) = 113.57(26)° and C(2)-In(2)-C(61) = 115.69(30)°. The smallest angles are the P-In-C angles with P(1)-In(1)-C(1) = 100.76(19)°, P(1)-In(1)-P(1) = 102.06(21)° and P(1)-In(1)-P(1) = 94.85(22)° [P(2)-In(2)-P(2) = 99.35(18)°, P(2)-In(2)-P(2) = 101.94(19)° and P(2)-In(2)-P(2) = 96.49(24)°]. Angles about phosphorus also show some irregularities, but to a lesser degree than for indium. Here the most notable feature is that the Ph-P-Ph angles are the smallest, with $C(31)-P(1)-C(41)=101.48(32)^{\circ}$ [$C(71)-P(2)-C(81)=103.08(32)^{\circ}$]; CH_2-P-Ph angles have intermediate values of $106.92(33)-108.31(31)^{\circ}$ [$106.58(33)-107.81(32)^{\circ}$]; In-P-C angles are the largest with values of $108.66(23)^{\circ}-115.92(23)^{\circ}$ [$109.06(23)^{\circ}-116.86(35)^{\circ}$]. In-C-C angles involving the α -carbons of the neopentyl groups are all expanded from the ideal tetrahedral value, with In(1)-C(11)-C(12) = 120.42(52)° and In(1)-C(21)-C(22) = 119.35(57)° [In(2)-C(51)-C(52) = 120.07(48)° and In(2)-C(61)-C(62) = 122.76(64)°]. Other distances and angles in the $[(Me_3CCH_2)_2InPPh_2CH_2]_2$ molecules, and in the C_6D_6 molecule of solvation (defined by C(91) + C(96)) all lie within the accepted ranges. The cryoscopic molecular weight studies for benzene solutions suggest the presence of dimers for the compounds in solution as was identified for the solid, $[(Me_3CCH_2)_2InCH_2PPh_2]_2$. The ³¹P and ¹H spectra were also consistent with dimers. The 31P NMR spectral data revealed one concentration independent resonance at approximately -10 ppm for each compound, $[R_2MCH_2PPh_2]_2$ (M = Ga or In, R = CH_2CMe_3 or CH_2SiMe_3) (Table 5). Thus, there were no observable changes in the degree of association for any compound on the NMR time scale. The 1H NMR spectral data of the compounds $[R_2MCH_2PPh_2]_2$ (R = CH_2CMe_3 , CH_2SiMe_3) consisted of a doublet of doublets which was assigned to the methylene protons of the -CH_PPh_ substituent, a singlet which was assigned to the $-CMe_3$ of the $-CH_2YMe_3$ (Y = C or Si) substituent and a doublet which was assigned to the methylene protons of the -CH₂YMe₃ (Y = C or Si) substituent. The doublet (-CH₂YMe₃) was upfield of the other resonances and appeared even farther upfield when the organic substituent was CH_2SiMe_3 (-0.57 ppm for $[(Me_3SiCH_2)_2InCH_2PPh_2]_2$ and -0.61 ppm for [(Me_SiCH_2)_GaCH_PPh_2]2 as compared to 0.62 and 0.70 ppm for [(Me₃CCH₂)₂GaCH₂PPh₂]₂ and [(Me₃CCH₂)₂InCH₂PPh₂]₂, respectively). The doublet of doublets appearing in the range 1.46 to 1.63 ppm was downfield of all the other resonances (except the phenyl protons) and was similar for all the [R₂MCH₂PPh₂]₂ compounds. In conclusion, it is noteworthy that the new compounds $R_2MCH_2PPh_2$ (R = CH_2CMe_3 , CH_2SiMe_3 , M = Ga, In) are dimers in both the solid and solution phases, especially since these dimeric molecules can be viewed as simple adducts. In contrast, the related adducts $(Me_3CCH_2)_3Ga \cdot P(H)Ph_2^{20}$ and $(Me_3SiCH_2)_3Ga \cdot P(H)Ph_2^{20}$ are significantly dissociated in benzene solution. The stability of the dimeric molecules $(R_2MCH_2PPh_2)_2$ is further suggested by the observations that the gallium or indium moities do not form stable room temperature adducts with Et_2O , THF, TMEDA or NMe3. However, the compound $(Me_3SiCH_2)_2GaCH_2PPh_2$ does form an apparent adduct with NMe3 when a four-fold excess of NMe3 is present in benzene solution. The stability of the dimers $(R_2MCH_2PPh_2)_2$ in comparison to the simple adducts might be attributed to an increased Lewis acidity/basicity of the monomers. A more likely reason for the instability of adducts $R_3M \cdot P(H)Ph_2$ might be related to the greater solvation enthalpy of the free phosphine by the aromatic solvent benzene. Related solvation effects have been observed previously to be important for explaining the stabilities of other associated group 13-15 compound. 21 Acknowledgement. This work was supported in part by the Office of Naval Research and by a generous grant from Eastman Kodak Co. Supplementary Materials Available. Anisotropic thermal parameters (3 pp), a list of observed and calculated structure factor amplitudes (33 pp), and additional interatomic distances and angles (2 pp). For ordering information, see any current masthead page. #### References - 1. Moss, R.H. J. Cryst. Growth 1984, 68, 78. - Cowley, A.H.; Benac, B.L.; Ekerdt, J.G.; Jones, R.A.; Kidd, K.B.; Lee, J.Y.; Miller, J.E. J. Am. Chem. Soc. 1988, 110, 6248. - 3. Karsch, H.H.; Appelt, A.; Köhler, F.H.; Müller, G. Organometallics 1985, 4, 231. - 4. Karsch, H.H.; Appelt, A.; Müller, G. J. Chem. Soc., Chem. Commun. 1984, 1415. - 5. Karsch, H.H.; Appelt, A.; Müller, G. Organometallics 1985, 4, 1624. - 6. Beachley, O.T., Jr.; Pazik, J.C. Organometallics 1988, 7, 1516. - 7. Beachley, O.T., Jr.; Spiegel, E.F.; Kopasz, J.P.; Rogers, R.D. Organometallics 1989, 8, 1915. - 8. Beachley, O.T., Jr.; Rusinko, R.N. Inorg. Chem. 1979, 18, 1966. - 9. Schore, N.E.; La Belle, B.E. J. Org. Chem. 1981, 46, 2306. - 10. Schore, N.E.; Benner, L.S.; La Belle, B.E. Inorg. Chem. 1981, 20, 3200. - 11. Shriver, D.F.; Drezdzon, M.A. "The Manipulation of Air-Sensitive Compounds", Wiley: New York, 1986, p 38. - 12. Churchill, M.R.; Lashewycz, R.A.; Rotella, F.J. Inorg. Chem. 1977, 16, 265. - 13. "International Tables for X-Ray Crystallography", Volume 4, Kynoch Press, Birmingham, England, 1974. (a) pp 99-101 (b) pp 149-150. - 14. $R_F(\xi) = 100(\Sigma[|F_0|-|F_c|]/\Sigma[F_0|); R_{wF}(\xi) = 100[\Sigma w(|F_0|-|F_c|)^2/\Sigma w|F_0|^2]^{1/2}$. $GOF = [\Sigma w(|F_0|-|F_c|)^2/(NO-NV)]^{1/2}$, where NO = number of observations and NV = number of variables. - 15. Churchill, M.R. Inorg. Chem. 1973, 12, 1213. - 16. Banks, M.A.; Beachley, O.T., Jr.; Buttrey, L.A.; Churchill, M.R.; Fettinger, J.C. Organometallics 1991, 10, xxxx. - 17. Pauling, L. "The Nature of the Chemical Bond", Cornell University Press, Ithaca, NY (1960); see Table 7-2, p 224. - 18. Bradley, D.C.; Chudzynska, H.; Faktor, M.M.; Frigo, D.M.; Hursthouse, B.; Hussain, B.; Smith, L. Polyhedron 1988, 7, 1289. - 19. Veidis, M.V.; Palenik, G.J. J. Chem. Soc. (D) Chem. Soc. 1969, 586. - 20. Banks, M.A.; Beachley, O.T., Jr.; Maloney, J.D. Polyhedron 1990, 9, 335. - 21. Sauls, F.C.; Czekaj, C.L.; Interrante, L.V. Inorg. Chem. 1990, 29, 4688. - Table 1. Experimental Data for the X-Ray Diffraction Study of $[(Me_3CCH_2)_2InCH_2PPh_2]_2 \cdot C_6D_6.$ - (A) Unit Cell Parameters at 24 °C (297 K) Crystal system: triclinic Space group: $P1 (C_1^1; No. 2)$ a = 13.142(3) v = 2639(1) 2639 #### (B) Data Collection Diffractometer: Syntex P2, Radiation: Mo Ka ($\bar{\lambda} = 0.710730 \text{Å}$) Monochromator: pyrolytic graphite in equatorial geometry ($2\theta_m = 12.2^\circ$, assumed to be 50% perfect/50% ideally mosaic for polarization correction. Reflections measured: h, $\pm k$, $\pm l$ for $2\theta = 4.5-4\%$ 9° in = 0+14, k = -14++16, l = -15++16); 7523 data were merged to 6932 independent reflections (R(I) = 1.5% and R(wI) = 1.7% for averaged pairs). Scan type: coupled $\theta(\text{crystal})-2\theta(\text{counter})$ scan at 4.0 deg/min in 20 over the range $[2\theta(\text{Mo K}\alpha_1) - 0.9]^{\circ}$ through $[2\theta(\text{Mo K}\alpha_2) + 0.9]^{\circ}$. Background measurement: stationary crystal and counter at each extreme of the 20-scan; each for one-half total scan time. Standard reflections: 3 (184, 238, 182) remeasured after each batch of 97 reflections; no significant fluctuations nor decay were observed. Absorption corrections: data were corrected by interpolation in 20 and \$\phi\$ between the normalized transmission curves of \$\psi\$-scans of five close-to-axial reflections;
their hkl indices, 20-values and maximum/minimum intensities are tabulated below: 234, 14.82°, 1.121 346, 18.25°, 1.132 358, 24.20°, 1.112 569, 27.57°, 1.136 689, 30.95°, 1.146. Table 2. Final Atomic Coordinates for [(Me₃CCH₂)₂InPPh₂CH₂]₂•C₆D₆. | Atom | x | у | Z | |----------|--------------|-------------|-------------| | (A) Mole | cule 1 | | | | In(1) | 0.35666(4) | 0.45045(3) | 0.59834(3) | | P(1) | 0.36255(15) | 0.55047(12) | 0.44802(11) | | C(1) | 0.48850(54) | 0.48017(50) | 0.63865(43) | | C(11) | 0.16642(59) | 0.52723(54) | 0.69311(48) | | C(12) | 0.13583(60) | 0.55221(53) | 0.79511(46) | | C(13) | 0.19249(88) | 0.45872(73) | 0.83886(62) | | C(14) | -0.00242(67) | 0.59530(73) | 0.84571(56) | | C(15) | 0.18186(86) | 0.62719(72) | 0.80527(67) | | C(21) | 0.42341(70) | 0.30732(51) | 0.52432(52) | | C(22) | 0.40467(75) | 0.22415(53) | 0.57808(53) | | C(23) | 0.47551(94) | 0.12837(59) | 0.51846(65) | | C(24) | 0.4618(10) | 0.21201(68) | 0.65589(66) | | C(25) | 0.2768(10) | 0.24043(78) | 0.62883(92) | | C(31) | 0.27461(59) | 0.52447(43) | 0.39378(44) | | C(32) | 0.14866(60) | 0.56080(55) | 0.44022(51) | | C(33) | 0.08008(71) | 0.54056(64) | 0.40181(65) | | C(34) | 0.13495(84) | 0.48258(64) | 0.31912(68) | | C(35) | 0.26091(84) | 0.44609(59) | 0.27270(61) | | C(36) | 0.33151(63) | 0.46818(49) | 0.31053(51) | | C(41) | 0.28656(54) | 0.68266(44) | 0.46909(45) | | C(42) | 0.25184(73) | 0.73964(51) | 0.40143(57) | | C(43) | 0.18780(90) | 0.84292(61) | 0.42361(77) | | C(44) | 0.16512(76) | 0.88561(55) | 0.50500(70) | | C(45) | 0.19954(77) | 0.82773(58) | 0.57105(61) | | C(46) | 0.25940(66) | 0.72706(51) | 0.55320(51) | | | | | | # (B) Molecule 2 | In(2) | 0.45212(4) | 0.08503(3) | 0.13516(3) | |-----------------------------------|--------------|--------------|----------------------| | P(2) | 0.42184(14) | 0.14507(12) | -0.02359(11) | | C(2) | 0.46374(54) | -0.06707(45) | 0.12540(45) | | C(51) | 0.28005(60) | 0.18628(48) | 0.24020(44) | | C(52) | 0.21030(60) | 0.14622(47) | 0.32557(43) | | C(53) | 0.10888(75) | 0.23429(63) | 0.39285(56) | | C(54) | 0.29582(83) | 0.07843(69) | 0.37340(57) | | C(55) | 0.15430(78) | 0.08719(66) | 0.29864(61) | | C(61) | 0.62513(70) | 0.09709(66) | 0.10007(54) | | C(62) | 0.65450(68) | 0.13575(63) | 0.16764(62) | | C(63) | 0.6540(16) | 0.0569(18) | 0.24374(93) | | C(64) | 0.78228(76) | 0.12852(76) | 0.13082(70) | | C(65) | 0.5680(11) | 0.2269(11) | 0.2196(15) | | C(71) | 0.27572(57) | 0.16260(44) | -0.02610(46) | | C(72) | 0.20087(56) | 0.12875(51) | 0.04388(50) | | C(73) | 0.09222(64) | 0.13934(54) | 0.04175(55) | | C(74) | 0.05614(70) | 0.18291(60) | -0.02935(59) | | C(75) | 0.13026(79) | 0.21786(66) | -0.09694(61) | | C(76) | 0.24223(65) | 0.20772(53) | -0.09669(49) | | C(81) | 0.42127(55) | 0.26752(44) | -0.03896(42) | | C(82) | 0.51176(68) | 0.28444(51) | -0.11062(53) | | C(83) | 0.51092(76) | 0.37755(55) | -0.11738(59) | | C(84) | 0.42138(91) | 0.45237(63) | -0.05395(67) | | C(85) | 0.32949(82) | 0.43698(51) | 0.01792(59) | | C(86) | 0.32869(67) | 0.34412(49) | 0.02508(50) | | | | | | | (c) c ₆ D ₆ | of Solvation | | | | C(91) | 0.0301(10) | 0.1232(12) | 0.70457(81) | | C(92) | -0.0274(15) | 0.2277(12) | 0.7169(12) | | C(93) | -0.1275(12) | 0.26962(94) | 0.7886(11) | | C(94) | -0.1750(10) | 0.2140(11) | 0.85214(86) | | C(95) | -0.1157(12) | 0.1141(10) | 0.83778(87) | | C(96) | -0.0184(11) | 0.06800(93) | 0. 7 6751(88) | | | | | | Table 3. Selected Interatomic Distances (Å) for $[(\text{Me}_3\text{CCH}_2)_2\text{InCH}_2\text{PPh}_2]_2 \cdot \text{C}_6\text{D}_6.$ | Molecule | _1 | Molecule | 2 | |--------------------|-------------------|---------------------------------|-----------| | A) | Indium-Ligand and | P-CH, Distances | | | | 2.694(2) | In(2)-P(2) | 2.703(2) | | In(1)-C(1) | 2.261(8) | In(2)-C(2) | 2.255(7) | | In(1)-C(11) | 2.226(8) | In(2)-C(51) | 2.234(7) | | In(1)-C(21) | 2.216(7) | In(2)-C(61) | 2.211(10) | | # P(1)-C(1) | 1.809(7) | *P(2)-C(2) | 1.812(7) | | | | | | | B) Dist | ances Involving t | the Neopentyl Ligan | ds | | C(11)-C(12) | 1.541(10) | C(51)-C(52) | 1.551(10) | | C(12)-C(13) | 1.547(13) | C(52)-C(53) | 1.550(11) | | C(12)-C(14) | 1.549(13) | C(52)-C(54) | 1.565(13) | | C(12)-C(15) | 1.528(15) | C(52)-C(55) | 1.532(14) | | C(21)-C(22) | 1.509(11) | C(61)-C(62) | 1.489(13) | | C(22)-C(23) | 1.522(11) | C(62)-C(63) | 1.619(22) | | C(22)-C(24) | 1.624(15) | C(62)-C(64) | 1.516(15) | | C(22)-C(25) | 1.487(17) | C(62)-C(65) | 1.439(20) | | | | | | | C) P- | C Distances With | in the PPh ₂ Ligands | | | P(1)-C(31) | 1.839(8) | P(2)-C(71) | | | P(1)-C(41) | 1.826(6) | P(2)-C(81) | 1.843(7) | ^{*} This is the distance between the phosphorus in one asymmetric unit and the carbon in the adjacent unit. Table 4. Selected Interatomic Angles (deg) for $[(Me_3CCH_2)_2InCH_2PPh_2]_2 \cdot C_6D_6$. | Molecule | 1 | Molecule | <u>2</u> | |--------------------------|----------------|----------------------------|------------| | A) Angles | Involving the | Core Atoms of the Dimer | | | P(1)-In(1)-C(1) | 100.76(19) | P(2)-In(2)-C(2) | 99.35(18) | | P(1)-In(1)-C(11) | 102.06(21) | P(2)-In(2)-C(51) | 101.94(19) | | P(1)-In(1)-C(21) | 94.85(22) | P(2)-In(2)-C(61) | 96.49(24) | | * P(1)-C(1)-In(1) | 116.94(35) | *P(2)-C(2)-In(2) | 114.60(24) | | C(1)-In(1)-C(11) | 113.57(27) | C(2)-In(2)-C(51) | 113.57(26) | | C(1)-In(1)-C(21) | 116.81(28) | C(2)-In(2)-C(61) | 115.69(30) | | C(11)-In(1)-C(21) | 122.13(30) | C(51)-In(2)-C(61) | 123.10(31) | | #C(1)-P(1)-In(1) | 114.42(24) | #C(2)-P(2)-In(2) | 116.86(35) | | | | | | | B) Selecte | d Angles Invol | ving the Neopentyl Ligands | | | In(1)-C(11)-C(12) | 120.42(52) | In(2)-C(51)-C(52) | 120.07(48) | | In(1)-C(21)-C(22) | 119.35(57) | In(2)-C(61)-C(62) | 122.76(64) | | | | | | | C) Ang | les Involving | the Phosphide Ligands | | | In(1)-P(1)-C(31) | 108.66(23) | In(2)-P(2)-C(71) | 114.90(24) | | In(1)-P(1)-C(41) | 115.92(23) | In(2)-P(2)-C(81) | 109.06(23) | | *C(1)-P(1)-C(31) | 106.92(33) | *C(2)-P(2)-C(71) | 106.58(33) | | *C(1)-P(1)-C(41) | 108.31(31) | *C(2)-P(2)-C(81) | 107.81(32) | | C(31)-P(1)-C(41) | 101.48(32) | C(71)-P(2)-C(81) | 103.08(32) | | P(1)-C(31)-C(32) | 118.25(55) | P(2)-C(71)-C(72) | 119.08(55) | | P(1)-C(31)-C(36) | 120.57(56) | P(2)-C(71)-C(76) | 120.04(57) | | P(1)-C(41)-C(42) | 120.18(57) | P(2)-C(81)-C(82) | 121.64(55) | | P(1)-C(41)-C(46) | 120.05(56) | P(2)-C(81)-C(86) | 118.32(54) | ^{*} This is the angle made by atoms in one asymmetric unit with atoms in the adjacent unit. Table 5. 1H NMR and 31P NMR Spectral Data for R2MCH2PPh2 (R = CH2CMe3 or CH2SiMe3; M = Ga or In) Compounds. | | 8-РСН ₂ - (² J(РСН)/ ³ J(РМСН)) | 6-CMe ₃ -
6-S1Me ₃ - | 6-ссн ₂ -
6-sich ₂ - (³ J(Рмсн)) | (PMCH)) | 31p[¹ H] | |---|---|---|---|---------|----------------------| | [Np,GaCH,PPh,] | 1.63 dd (11.7/8.1) | 1.03 s | +0.62 d (3.6) | (9) | -10.1 | | [Np,InCH,PPh,] | 1.46 dd (9.9/4.5) | 0.90 8 | +0.70 d (8.6) | (9) | n . 8 - | | [R,CaCH,PPh,] | 1.59 dd (10.8/7.2) | 0.11 3 | -0.61 d (4.2) | .2) | -10.2 | | [R ₂ InCH ₂ PPh ₂] ₂ | 1.50 dd (10.8/4.5) | 0.14 3 | -0.57 d (3.6) | (9: | -10.0 | | ;
; | | | | | | Np = CH₂CMe₃ R = CH2SIMe3 # CAPTIONS TO FIGURES Figure 1. Labeling of atoms for molecule 1 of [(Me₃CCH₂)₂InCH₂PPh₂]₂. The P-In-C-P-In-C system has been stippled so as to show clearly its "chair" conformation. Atoms of the basic asymmetric unit have normal labels; those in the other half of the molecule (related to the basic unit by the transformation 1-x, 1-y, 1-z) are labeled with a prime. All hydrogen atoms are omitted. [ORTEP diagram; 30% probability ellipsoids.] ## TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2)* Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Weapons Center China Lake, CA 93555-6001 Dr. Eugene C. Fischer (1) Code 2840 David Taylor Research Center Annapolis, MD 21402-5067 Dr. Elek Lindner (1) Naval Ocean Systems Center Code 52 San Diego, CA 92152-5000 Commanding Officer (1) Naval Weapons Support Center Dr. Bernard E. Douda Crane, Indiana 47522-5050 Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 Dr. Harold H. Singerman (1) David Taylor Research Center Code 283 Annapolis, MD 21402-5067 Chief of Naval Research (1) Special Assistant for Marine Corps Matters Code 00MC 800 North Quincy Street Arlington, VA 22217-5000 Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314 * Number of copies to forward 7